Copy 43 RM SL56A20 C. 1 # NACA # RESEARCH MEMORANDUM for the Bureau of Aeronautics, Department of the Navy AERODYNANIC CHARACTERISTICS AT MACH NUMBERS OF 1.61 AND 2.01 OF VARIOUS TIP CONTROLS ON THE WING PANEL OF A.O.05-SCALE MODEL OF A MARTIN XASM-N-7 (BULLPUP) MISSILE TED NO. NACA AD 3106 By Cornelius Driver Langley Aeronautical Laboratory Langley Field, Va. CLASSIFIED DOCUMENT This decument contains classified information affecting the National Defence of the United States within the meaning of the Espionage Act, USC 18:793 and 794. Its transmission or the revelation of its contents in any manner to an unauthorized person is promibiled by law. NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS WASHINGTON UNCLASSIEJED NACA RM SL56A20 NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS #### RESEARCH MEMORANDUM for the Bureau of Aeronautics, Department of the Navy AERODYNAMIC CHARACTERISTICS AT MACH NUMBERS OF 1.61 AND 2.01 OF VARIOUS TIP CONTROLS ON THE WING PANEL OF A 0.05-SCALE MODEL OF A MARTIN XASM-N-7 (BULLPUP) MISSILE TED NO. NACA AD 3106 By Cornelius Driver 18 C ## SUMMARY An investigation has been conducted in the Langley 4- by 4-foot supersonic pressure tunnel to determine the control effectiveness and hinge-moment characteristics of the Martin XASM-N-7 (Bullpup) missile. A half-scale wing panel was tested with a tip control having three different hinge-line locations. The tests were made over an angle-of-attack range from -10° to 10° and a control-deflection range of -15° to 3°. The present paper is a data presentation of the results obtained at Mach numbers of 1.61 and 2.01. #### INTRODUCTION At the request of the Bureau of Aeronautics, Department of the Navy, an investigation has been conducted in the Langley 4- by 4-foot supersonic pressure tunnel to determine the control effectiveness and hingemement characteristics of the Martin XASM-N-7 (Bullpup) missile. The missile uses a system of gyro-activated ailerons (rollerons) to inhibit the rate of roll. Simulated rollerons were tested on a half-scale deltawing panel in the presence of a dummy body. The rollerons were tested with a simulated nonrotating gyro wheel both on and off. Three different balance-to-control ratios were obtained by means of varying the hinge-line location of the control. This paper is a data presentation of the results obtained at Mach numbers of 1.61 and 2.01. ## SYMBOLS The data are referred to the stability axis system (fig. 1) with the center of moments at 37.2 percent of the exposed wing root chord. | wing area (total = 90.01 sq in.) | |--| | wing mean aerodynamic chord (10.796 in.) | | moment area of control surface aft of hinge line | | Mach number | | dynamic pressure | | angle of attack, deg | | control deflection relative to wing (positive trailing edge down on right wing panel), deg | | force along the Z-axis | | force along the X-axis | | moment about the Y-axis | | moment about the X-axis | | moment about the control hinge line | | lift coefficient, $\frac{L}{qS}$ | | drag coefficient, $\frac{D}{qS}$ | | pitching-moment coefficient, $\frac{M'}{qS\overline{c}}$ | | rolling-moment coefficient, $\frac{M_{x}}{qSb}$ | | hinge-moment coefficient, $\frac{M_h}{2qM_a}$ | | | #### TEST CONDITIONS AND PROCEDURES The tests were made at Mach numbers of 1.61 and 2.01, a stagnation pressure of 13 pounds per square inch absolute, and a stagnation temperature of 100° F. The dewpoint was maintained sufficiently low (below -25° F) so that no condensation effects were encountered. The Reynolds number based on a mean aerodynamic chord of 0.899 foot was 3.34×10^6 at M = 1.61 and 2.88×10^6 at M = 2.01. The wing angle-of-attack range was from -10° to 10° and the control deflection range relative to the wing was from -15° to 3°. # COEFFICIENTS AND ACCURACY The angle-of-attack and control-deflection data have been corrected for deflections caused by the aerodynamic loads. The angles of attack and control deflection are estimated to be accurate within $\pm 0.1^{\circ}$. The Mach number variation in the test section was approximately ± 0.01 . The estimated errors in the individual measured quantities are as follows: | \mathtt{C}_{L} | | | | | • | | | | | • | | • | | | • | • | • | • | • | • | • | • | • | • | | | ±0.023 | |-------------------------------|---|---|--|---------| | $\mathrm{c}_{\mathrm{D}}^{-}$ | | | | | • | | | | | | | | | | | • | | • | • | | • | • | • | • | | • | ±0.0016 | | c_{m} | | | | | | • | | • | | | | | | | | • | • | | | • | • | • | • | | • | | ±0.005 | | c, | • | • | | | • | • | • | • | | • | • | | | | • | • | • | • | • | • | • | • | • | • | • | • | ±0.007 | | c_h | | | | | | | | • | • | | | | | • | | | • | | • | • | • | • | • | • | • | • | ±0.000l | | a, deg | | | | | | | | • | | | | | | • | | • | • | | | | • | | | | | | ±0.1 | | δ _a , đe | 3 | | | • | • | • | • | • | | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ±0.1 | | м | | | | | | | | | | | | | | | | • | | | | | | | | | • | • | ±0.01 | ## MODEL AND APPARATUS The model used in this investigation consisted of a half-delta wing panel mounted on a cylindrical half-body with an ogival nose. The wing was provided with three interchangeable controls having different hingeline locations. COMPANY A drawing of the model is shown in figure 2. A wing mounting bracket, simulating the attachment plate used on the full-scale missile, was mounted on each surface of the wing as shown in figure 2 for most of the tests. Forces measured on the wing included the forces on the wing attachment plate. The rolleron and flap arrangement showing the various hinge-line locations is shown in figure 3. The geometric characteristics of the model are presented in table I. The model was tested on a boundary-layer bypass plate as shown in figure 4. The forces and moments on the wing were measured through the use of a four-component strain-gage balance mounted in the turntable of the bypass plate. No forces or moments were measured on the body which was rigidly attached to the turntable. The angle of attack was changed by rotating the turntable, which was motor driven from outside the tunnel. The hinge moments on the control were determined by means of a strain-gage system which measured the torque exerted at the control hinge line. The angle of attack and the control deflections were set by means of an electrical control position indicator. ## PRESENTATION OF RESULTS The basic results are computed for a stability axis system and are presented as functions of angle of attack α and control deflection δ_* The figures are presented in the following manner: | | Figure | |---|--------| | Variation of basic coefficients with control deflection for 20-percent balance | 5 | | Variation of basic coefficients with control deflection for 28-percent balance | 6 | | Variation of basic coefficients with control deflection for 36-percent balance | 7 | | Variation of basic coefficients with control deflection for 20-percent balance with simulated wing-attachment plate | . 8 | | Variation of hinge-moment coefficient with angle of attack for 20-percent balance | . 9 | | Variation of hinge-moment coefficient with angle of attack for 28-percent balance | 1.0 | | Variation of hinge-moment coefficient with angle of attack for 36-percent balance | . 11 | | Variation of wing lift, drag, and pitching-moment | | |---|----| | characteristics with angle of attack ($\delta = 0$) | 12 | | Effect of the wing attachment plate on the variation | | | of the hinge-moment coefficient with angle of attack | | | for 20-percent balance $(M = 1.61)$ | 13 | #### DISCUSSION The variation of the hinge-moment coefficient with rolleron deflection at constant angles of attack (figs. 5, 6, and 7) becomes increasingly nonlinear as the control balance increases from 20 to 36 percent. The variation of the rolling-moment coefficient with rolleron deflection (figs. 5, 6, and 7) is essentially linear and indicates constant rolling effectiveness over the angle-of-attack range. The variation of the rolleron hinge-moment coefficient with angle of attack (figs. 9, 10, and 11) indicates an abrupt change in slope at $\pm 4^{\circ}$ angle of attack which is probably a result of the shock wave disturbance from the simulated wing attachment plate. The data of figures 9, 10, and 11 indicate that $C_{h_{\rm CL}}$ becomes increasingly nonlinear with increasing control balance. Some improvement in the linearity of $C_{h_{\rm CL}}$ may be expected, however, with the removal of the wing attachment plate (fig. 13). Attempts to correlate the hinge-m ment slope parameters $C_{h_{\widehat{0}}}$ and $C_{h_{\widehat{0}}}$ with the correlations presented in reference 1 for a family of tip controls were unsuccessful. The poor agreement probably resulted because of the differences in geometry between the controls tested. The present controls had the balance area shielded by the wing ahead of the control and had the wing tip cut off parallel to the stream. It appears that in using the correlation of reference 1 for predicting control hinge-moment characteristics that care must be taken that the control not only belongs to the same family of controls but is also similar in geometry. Calculated values of $C_{h_{\overline{0}}}$ (refs. 2 and 3) and $C_{h_{\overline{0}}}$ (refs. 4 and 5) using the linear-theory method also showed poor agreement with the experimental results. In contrast to the theoretical predictions shown in reference 6, linear theory consistently underestimated the experimental hinge-moment slopes for the present tests. It should be pointed A THIME CENTER A out, however, that the data from the present investigation correlate well with the experimental data obtained on a smaller scale model of a similar configuration (ref. 7). Langley Aeronautical Laboratory, National Advisory Committee for Aeronautics, Langley Field, Va., January 6, 1956. Aeronautical Research Scientist Cornelius Driver Approved: John V. Becker Chief of Compressibility Research Division mfd #### REFERENCES - 1. Lord, Douglas R., and Czarnecki, K. R.: Aerodynamic Characteristics of Several Tip Controls on a 60° Delta Wing at a Mach Number of 1.61. NACA RM L54E25, 1954. - 2. Coale, Charles W.: Supersonic Characteristics of Rectangular Horn Balanced Ailerons. Rep. No. SM-13718, Douglas Aircraft Co., Inc., Mar. 31, 1950. - 3. Lagerstrom, P. A., and Graham, Martha E.: Linearized Theory of Supersonic Control Surfaces. Jour. Aero. Sci., vol. 16, No. 1, Jan. 1949, pp. 31-34. - 4. Harmon, Sidney M., and Jeffreys, Isabella: Theoretical Lift and Damping in Roll of Thin Wings With Arbitrary Sweep and Taper at Supersonic Speeds Supersonic Leading and Trailing Edges. NACA TN 2114, 1950. - 5. Martin, John C., Margolis, Kenneth, and Jeffreys, Isabella: Calculation of Lift and Pitching Moments Due to Angle of Attack and Steady Pitching Velocity at Supersonic Speeds for Thin Sweptback Tapered Wings With Streamwise Tips and Supersonic Leading and Trailing Edges. NACA TN 2699, 1952. - 6. Czarnecki, K. R., and Lord, Douglas R.: Hinge-Moment Characteristics for Several Tip Controls on a 60° Sweptback Delta Wing at Mach Number 1.61. NACA RM L52K28, 1953. - 7. Anon.: The XASM-N-7 Guided Missile Weapon System Analysis of Test Results, 50 Per Cent Rolleron Wing Panel. ER No. 6449 (Contract No. NOas54-633-c), The Glenn L. Martin Co., Feb. 15, 1955. COMPANIE . # TABLE I.- GEOMETRIC CHARACTERISTICS OF MODEL | Wing: Airfoil. Wing span, in. Theoretical root chord, in. Exposed root chord, in. Theoretical M.A.C., in. Tip chord, in. Theoretical wing area, sq in. Thickness, in. Sweep, leading edge, deg Aspect ratio Taper ratio | Hexagonal
9.450
15.55
11.725
10.796
3.500
90.01
0.3125
51.9
1.984
0.225 | |---|---| | Body: Length, in. Diameter (max.), in. Area (cross section - complete model), sq ft Ogive radius (not to scale) | 36.562
6.0
0.196
54.0810
17.76 | | Rollerons: 20-percent balance: Tip chord, in. Span, in. 1 Total area, sq in. Balance area, sq in. Hinge-line location (percent tip chord) Percent balance | 1.950
2.45
4.154
0.830
30.46
20.0 | | 28-percent balance: Tip chord, in. Span, in. Total area, sq in. Balance area, sq in. Hinge-line location (percent tip chord) Percent balance | 1.950
2.45
3.95
1.11
40.51
28.1 | | 36-percent balance: Tip chord, in. Span, in. 1Total area, sq in. Balance area, sq in. Hinge-line location (percent tip chord) Percent balance | 1.950
2.45
3.760
1.360
49.64
36.2 | ¹ Does not include exposed area of wheel, which is 0.218 square inch. Figure 1.- Definition of axes system and rolleron areas. Total area Figure 2.- Details of model. All dimensions are in inches. | Percent
balance | Dimensions
A | "A" + .156 | |--------------------|-----------------|------------| | 20 | 1.356 | 1.512 | | 28 | 1.160 | 1.316 | | 36 | 0.982 | 1.138 | Figure 3.- Details of rollerons. All dimensions are in inches. Figure 4.- Details of model and boundary-layer bypass plate. I-87452 Figure 4.- Concluded. L-87453 T. CONTRACTOR OF THE PARTY T Figure 5.- Variation of the basic coefficients with control deflection for the 20-percent balance control. Flagged symbols denote wheel off. The supplied by the same Figure 5. - Continued. Figure 5. - Concluded. The state of s Figure 6.- Variation of the basic coefficients with control deflection for the 28-percent balance control. Flagged symbols denote wheel off. Figure 6.- Continued. Figure 6. - Concluded. COMPLETED OF STREET δ,deg Figure 7.- Variation of basic coefficients with control deflection for 36-percent balance. Flagged symbols denote wheel off. Figure 7.- Continued. Figure 7.- Concluded. Figure 8.- Variation of the basic coefficients with control deflection for the 20-percent balance control with simulated wing attachment plate installed. Flagged symbols denote attachment plate off; M = 1.61. COMPANIES igure 8. - Continued Figure 8.- Concluded. CONTRACTOR OF AT Figure 9.- Variation of hinge-moment coefficient with angle of attack for the 20-percent balance control. Flagged symbols denote wheel off. Figure 9. - Concluded. CONTENT OF Figure 10.- Variation of hinge-moment coefficient with angle of attack for the 28-percent balance control. Flagged symbols denote wheel off. a, deg Figure 10. - Concluded. COVE Figure 11. - Variation of hinge-moment coefficient with angle of attack for the 36-percent balance control. Flagged symbols denote wheel off. Figure 11. - Concluded. Figure 12.- Variations of wing lift, drag, and pitching-moment coefficients with angle of attack. Flagged symbols denote wheel off; δ = 0°. CONTENTAL Figure 12.- Concluded. Figure 13.- Effect of the simulated wing attachment plate on the variation of the hinge-moment coefficient with angle of attack for the 20-percent balance control. Flagged symbols denote attachment plate off; M = 1.61. CONTRACTOR AND PROPERTY. 3 1176 01438 6610 UPROLATISTED. CONFIDENTIAL